PAGE
1
Fall 2010

[image: image2.emf]
COURSE SYLLABUS

Government 2302: Course Title –American Government Section: 50762
 Professor Marsha N. Lindsay Email: marsha.lindsay@hccs.edu
Cell Phone Number: 281.804.4888 (preferable means of communication, if not by email).
Semester/Location/Time: Fall 2010/Northline Campus/Room 207/9:00am-12noon (Saturday)
Course Support and Calendar Information: So that you will know exactly when assignments are due during the course of the semester. It will also give you the opportunity to ask questions regarding any information and expectations for the course that you may not completely understand. Supplemental readings will be provided along with the syllabus at the beginning of the semester.

Description of Course: A study of theories of American democracy and other ideologies, United States constitutions, federalism, state and local government, political economy, political socialization and public opinion, the media, interest groups, and political parties and elections.
Course Prerequisites: Must be placed into college-level reading and college-level writing
Required Texts: O’Connor, Sabato, Haag, and Keith; American Government: Roots and Reform, 2009 or O’Connor, Sabato, Haag, and Keith; Continuity and Change, 2008 Texas Edition; 2008.
Attendance Policy: Deadline for Drop with a “W” is November 18th, 2010.
Students who enrolled in Texas public institutions of higher education as first-time college students during the Fall 2007 term or later are subject to section 51.907 of the Texas Education Code, which states that an institution of higher education may not permit a student to drop (withdraw with a grade of “W”) from more than six courses. This six-course limit includes courses that a transfer student has previously dropped at other Texas public institutions of higher education if they fall under the law. Students should be sure they fully understand this drop limit before they drop a course. Please visit the admissions office or counseling/advising center for additional information and assistance.
It is the policy of the college that students may be dropped from class after accumulating the equivalent of two weeks of absences. Therefore, regular class attendance and participation are essential to your success in this course. An absence may be excused only at the instructor’s discretion. An explained absence is acceptable only when you notify the instructor verbally or by email within one class day after the absence but preferably before the absence occurs. It is your responsibility to sign the roll sheet each class period. No unexcused absence will entitle the student to make up an exam or hand in a late paper. In these cases, an excused absence will require written documentation and be subject to the instructor’s discretion.

If at any point you are considering dropping the course, please discuss this with the instructor before you actually drop. More often than not, things can be worked out within reason. However, if you do decide to drop for any reason, it is your responsibility to secure the proper paperwork and officially drop. Failure to drop the course following the appropriate procedure will result in an “F” for the course. If during the semester you have any problems or issues related to the course that needs attention, you are invited to discuss this directly with the instructor as soon as possible. The key is to keep the lines of communication open. Many problems are often just misunderstandings and can be worked out once they are discussed.

Tardy Policy: You are expected to attend class and be on time. Late arrivals and early departures are counted as a part of the total. There are “explained” absences but no excused absences. Documentation from a physician may be requested at my discretion. Students will be required to obtain notes, handouts, etc., for the times missed. It is important that you arrive on time for the presentation of slides, lectures and other activities. You are responsible for all material presented during class.

Academic Integrity: HCC is committed to a high standard of academic integrity in the academic community. In becoming a part of the academic community, students are responsible for honesty and independent effort. Failure to uphold these standards includes, but is not limited to, the following: plagiarizing written work or projects, cheating on exams or assignments, collusion on an exam or project, and misrepresentation of credentials or prerequisites when registering for a course. Cheating includes looking at or copying from another student's exam, orally communicating or receiving answers during an exam, having another person take an exam or complete a project or assignment, using unauthorized notes, texts, or other materials for an exam, and obtaining or distributing an unauthorized copy of an exam or any part of an exam. Plagiarism means passing off as his/her own the ideas or writings of another (that is, without giving proper credit by documenting sources). Plagiarism includes submitting a paper, report or project that someone else has prepared, in whole or in part. Collusion is inappropriately collaborating on assignments designed to be completed independently. These definitions are not exhaustive. When there is clear evidence of cheating, plagiarism, collusion or misrepresentation, a faculty member will take disciplinary action including but not limited to: requiring the student to retake or resubmit an exam or assignment, assigning a grade of zero or "F" for an exam or assignment; or assigning a grade of "F" for the course. Additional sanctions including being withdrawn from the course, program or expelled from school may be imposed on a student who violates the standards of academic integrity.

Student Accommodations: If you require special assistance with any services that may hinder you from attending class (i.e. child care issues) or other assistance, please contact student services.

Food, Beverages and Class Distractions: Because of the time of the course I anticipate their may be students that may wish to bring snacks. I strongly discourage foods or beverages that can be loud and distracting during consumption (i.e. chips, crackers, hard candy, gum). If you bring any eatable items to class it is YOUR responsibility to discard wrappers, empty cups, bottles or cans. I reserve the right to discontinue this privilege if at any time any students neglect to discard their trash. The use of cell phones, pagers, or similar devices is discouraged. They must be muted by the time class begins. Students with potential emergencies should notify me prior to the beginning of class (i.e. personal illness, a sick child, relative) you will be asked to leave the class room. If this occurs, any work missed will be the responsibility of the student to obtain. The need to use the restroom is recognized, so you may leave, but please do so as unobtrusively as possible you CANNOT leave during a quiz, exam or any other graded course participation requirement. If you complete the exam before the allotted time has expired, please quietly collect your belongs and exit the classroom. NO talking is permitted.

Due Dates for Assignments: All work is to be submitted to your instructor upon arrival to class (unless otherwise noted in syllabus). If unanticipated and extraordinary circumstances prevents you from attending class and you are unable to submit an assignment on time, you are responsible for making arrangements with the instructor as soon as possible. All written assignments are based up reading or activities known well in advance, so a learner is expected to plan in advance the completion of assignments considering events like holidays, travel or vacations. Effective time management will enable students to prioritize family, work and school responsibilities.

Debate: You will argue either the affirmative (for) or the negative (against) a topic of your choice. You will prepare either a visual aid (PowerPoint, Poster board, etc) to assist you with articulating your position. You will also prepare a paper demonstrating your research as it relates to your respective topic. The debate will need to be 7-15 minutes. A grading rubric will be distributed for you to know in advance how you will be graded on the debate. Topics are due October 2nd, 2010.
Critical Thinking Responses: The critical thinking questions are designed for you to develop your personal perspective on topics related to American Government. You are required to complete 4 critical thinking questions. Each response should be at least one page.

Quizzes: (Sept. 18th, & October 2nd). Midterm: The midterm will cover chapters 15, 17 & 18. (October 23rd). Final: The final is NOT comprehensive exam. It will cover chapters
Feedback Schedule: Students are expected to read and participate in discussions every week. Assignments will be graded and feedback given back to students within one week.

Participation: In addition to the quality of the ideas a learner presents during class discussions, the instructor will use the following considerations to determine the grade in participation:

1. The student is conscientiousness about actively participating in group discussions.

2. The level of consideration and understanding demonstrated in responding to the ideas and questions of others in the group.

3. The demonstrated ability in which he/she presents their own ideas.

4. The timeliness of submitting assignments.

6. The degree to which a student demonstrates their willingness to understand and consider alternative points of views during class discussions.

7. The use of references from the readings with appropriate citations in postings for writing assignments.

8. A demonstration that the student raises the level of discussion by adding important information, asking penetrating questions and supplying information from reading or other sources.

Study Notes: Students are expected to take notes during class lectures of any information they perceive to be of importance. The instructor will provide related study material for any information that is pertinent quizzes, mid-term and final exam. The learner’s responsible for obtaining information from another student if absent. You are welcome to use laptops for note taking purposes only. All reading assignments are from your textbooks, unless otherwise note. Bring your textbooks, handouts and supplemental reading to every class.

Grading:

A=90 -100
B=80– 89

C=70 – 79
D=60– 69

F= 599 and below

Point grading:
A=900 -1000
B=800– 899
C=700 – 799
D=600– 699
F= 59 and below
	Class participation
	20%

	Critical Thinking Response Journal (25 points each)
	10%

	Debate
	20%

	Quizzes
	20%

	Midterm
	20%

	Final
	10%

Weekly Course Schedule

Due Dates for Assignments: All work is to be submitted to your instructor the beginning of class, unless otherwise noted. THE WEEKLY ASSIGNMENTS ARE SUBJECT TO CHANGE AT THE INSTRUCTORS DISCRETION. IF THIS OCCURS, A REVISED COPY OF THE SCHEDULE WILL BE DISTRIBUTED.

	Week & Date
	Reading Assignments
	Daily Activity

	WK 1: August 28th
	What are your expectations for the course?
	Instructor and student introductions.

	WK 2: Sept 4th
	Chapter 1: The Political Landscape
	Instructor lecture and class discussion.

	Wk 3: Sept. 11th
	Chapter 2: The Constitution
	Instructor lecture and class discussion.

	WK 4: Sept 18th
	Quiz # 1: Chapters 1 & 2

Chapter 4: State and Local Governments
	Instructor lecture and class discussion.

	WK 5: Sept 25th
	Chapter 12: Political Parties
	Instructor lecture and class discussion.

	WK 6: Oct 2nd
	Quiz # 2: Chapters 4, & 12
Chapter 15: The Media
	Instructor lecture and class discussion

	WK 7: Oct 9th
	Chapter 17: Domestic Policy
	Instructor lecture and class discussion.

	WK 8: Oct 16th
	Chapter 18: Economic Policy
	Instructor lecture and class discussion.

	WK 9: Oct 23rd
	Midterm Exam: Chapters 15, 17 & 18
(You may leave once you turn in your midterm).
	Instructor lecture and class discussion.

	WK 10: Oct 30th
	Critical Thinking Questions Due
(students should identify classmate with opposing position on debate and prepare questions)
	Instructor lecture and class discussion.

	WK 11: Nov 6th
	Chapter 20: The Context for Texas Politics and Govt.
	Instructor lecture and class discussion.

	WK 12: Nov 13th
	Chapter 21: The Texas Constitution
	Instructor lecture and class discussion.

	WK 13: Nov 23rd
	Chapter 22: Local Government and Politics in Texas
	Instructor lecture and class discussion.

	11/22-11/27
	THANKSGIVING HOLIDAY – NO CLASS
	Instructor lecture and class discussion.

	WK 14: Dec 4th
	Student Debates 12/4 & 12/11 (IF NEEDED)
	Instructor lecture and class discussion.

	WK 15: Dec 11th
	REVIEW FOR FINAL EXAM
	Instructor lecture and class discussion.

	WK 16: Dec 18th
	FINAL EXAM – chapters 20, 21 & 22
	HAPPY HOLIDAYS!!

CRITICAL THINKING QUESTIONS
Answer five of the following questions. Each response should be at least one full page. The responses to the questions should be clear and concise while reflecting a thorough understanding of the subject matter.
Chapter 1: (pg 24)

1. How has the face of the United States changed with the election of Barack Obama?
Chapter 2: (pg 51)

2. Is the natural-born clause discriminatory? If so, should the Constitution be amended to realize the principle of political equality?

Chapter 4: (pg 137)
3. What is the significance of having members of minority groups in public office?
Chapter 12: (pg 409)

4. Why would candidates and office holders with diverse views join the same political party?
Chapter 15: (pg 549)
5. Does not voting seem to be an effective strategy for journalist to adopt to help them be objective in their reporting?

Chapter 17: (pg 603)

6. Who affects public policy?
Chapter 18: (pg 657)
7. Should the United States revert to protectionist policies to save American jobs? Explain your reasoning.
Chapter 20: (pg 719)

8. What role, if any, should the state government have in providing healthcare to Texans?
Chapter 21:

9. What responsibility does Texas legislature have in creating equality in education in disadvantaged, low-tax based communities, if local governance is ineffective or inefficient?

Chapter 22: (pg 782)

10. How do you think that the border fence issue will affect state and local elections?
[image: image1]